

Bill Vesely
Office of Safety and Mission Assurance
NASA Headquarters

Fault Tree Analysis: a Systematic and Stylized Deductive Process

- An undesired event is defined
- The event is resolved into its immediate causes
- This resolution of events continues until basic causes are identified
- A logical diagram called a fault tree is constructed in the process of carrying out the analysis

Why Fault Tree Analysis (FTA) is carried out

- To gain an understanding of the system
- To document the failure relationships of the system
- To exhaustively identify the causes of a failure
- To assure compliance with requirements or a goal
- To identify any weaknesses in a system
- To prioritize contributors to failure
- To identify effective upgrades to a system
- To optimize operations and processing
- To quantify the failure probability and contributors

The Fault Tree

- FTA produces a Fault Tree.
- The fault tree is the *logical model* of the relationship of the undesired event to more basic events.
- The top event of the fault tree is the undesired event.
- The middle events are intermediate events.
- The bottom of the fault tree is the causal basic events or primary events.
- The logical relationships of the events are shown by logical symbols or gates.

Applications of FTA

- Identification of the Causal Contributors
- Prioritization of Contributors for Resource Allocation
- Development of a Design
- Determination of Effective Tradeoffs
- Resolution of Causes for Mishap Analysis
- Demonstration of Compliance with Single Failure Criteria
- Establishment of Contingency Criteria
- Monitoring and Tracking of Performance

Identification of the Causal Contributors

- FTA identifies the minimal cut sets of the undesired top event
- A minimal cut set is a smallest combination of basic causal events that results is the occurrence of the top event
- The set of minimal cut sets gives all the possible combinations of basic causal events that cause the top event
- The minimal cut sets are thus the "basic causes" of the top event

The Minimal Cutsets Provide Key Qualitative Information

- The minimal cutsets directly link the top event to the primary events, or basic events
- The minimal cutset (mcs) size is a qualitative ranking of the causal-combination
- A single element mcs identifies a single cause of the top event
- The component types in the mcs also provides a qualitative ranking of the causal combination
- Redundant components in a mcs can be susceptible to a common triggering cause

Example of Minimal Cutsets for a Monopropellant System Fault Tree

Primary Time out Failure of K6 • Operational Failure to Open of S3

Primary Time out Failure of K6 • Primary Failure to Open of S3

Primary Failure to Open of K6 • Operational Failure to Open of S3

Primary Failure to Open of K6 • Primary Failure to Open of S3

Primary Failure to Close of IV2 • Primary Failure to Open of K5

Primary Failure to Close of IV2 • Primary Failure to Open of K3

Primary Failure to Close of IV2 • Primary Failure to Close of IV3

The Power of FTA in Prioritizing Failure Contributors

- Each basic event in the fault tree can be prioritized for its importance to the top event
- Different importance measures are obtained for different applications
- Basic events generally are ordered by orders of magnitude in their importance.
- In addition to each basic event, every intermediate event in the FT can be prioritized for its importance
- As a general rule, less than 20% of the contributors result in more than 90% of the risk.

Basic Fault Tree Importance Measures

FV Importance = Relative contribution to the system failure probability from a component failure

RAW = Factor increase in the system failure probability when a component is assumed to be failed

RRW = Factor decrease in the system failure probability when a component is assumed to succeed

FV Importance = "Fussell-Vesely Importance"

RAW = "Risk Achievement Worth"

RRW = "Risk Reduction Worth"

Basic Causal Importances for a Monopropellant System

Basic Causal Event	FV Importance (Contribution)	RRW Factor (Reduction)	RAW Factor (Increase)
Human Error Failure to Open Switch S3	99.3%	143	100
Timer K6 Fail to Time Out	86.7%	7.5	43
Relay K6 Fail to Open	13%	1.15	43
Switch S3 Fail to Open	0.5%	1.01	100
Isolation Valve IV2 Fail to Close	0.3%	1.00	13
Relay K3 Fail to Open	0.3%	1.00	1.00
Isolation Valve IV3 Fail to			
Close	0.01%	1.00	1.00

Uses of the Importance Measures

- Focus system safety on the top contributors (FV)
- Review possible relaxations for the lowest contributors (FV, RAW)
- Focus on upgrades having the greatest improvements (RRW)
- Define contingency measures to be consistent with the failure impact (RAW)
- Establish assurance requirements to be consistent with their importance (FV, RAW)

Examples of Importance Evaluations in the Space Shuttle PRA

- Over a million individual events are modeled in the Shuttle PRA and 97% of the calculated risk resides in approximately 308 events.
- Approximately 15% or more of the calculated risk is due to fluid leaks that lead to fire and explosion. This can change based on current updating of the Shuttle PRA
- Abort risk is insignificant to mission risk (<1%).</p>

The Use of FTA in Mishap Analysis

- The accident scenario is constructed for the mishap
- System failures (pivotal events) are identified which resulted in the mishap
- A fault tree is constructed for each system failure to resolve the basic events involved
- Root cause analysis is carried out by further resolving a basic event into its root causes
- The basic events and root causes are dispositioned into their importances and actions required

The Use of FTA in Design

- To evaluate a Design, a top level fault tree is developed
 - Functional level
 - System level
 - Subsystem level
- Tradeoffs are carried out
 - Alternative functional capabilities
 - Alternative redundancies
- Allocations are performed
 - System requirement into subsystem requirements
 - Subsystem requirements into component requirements

Redundant Seal Design Allocation Considering Independent Failures

22

Redundant Seal Design Allocation Including Common Cause Failures

The Fault Tree as a Master Logic Diagram

- The Master Logic Diagram (MLD) is a fault tree identifying all the hazards affecting a system or mission
- The Master Logic Diagram can also be called a Master Hazards Diagram (MHD)
- The MLD or MHD is developed using fault tree logic
- The basic events of a system MHD are the hazards that can initiate component failures or increase their likelihood
- The basic events of a mission MLD are the hazards that are the initiating events of potential accident scenarios

Extending a System Fault Tree to a Master Hazard Diagram (MHD)

- The top event is defined as a system failure event
- The fault tree is developed to the basic component level
- Each component failure is further resolved into hazards and conditions that can cause failure or increase its likelihood
- The resulting system MHD identifies the hazards affecting the system and their consequences
- Of particular importance are single failures and hazards affecting multiple redundant components

Ranking the Criticality of Hazards Using FTA

- Each hazard is linked to a basic event or events on the fault tree
- Equivalently each hazard is linked to the basic events in the minimal cutsets
- The criticality of the hazard is the likelihood of the hazard times the importance of the basic event
- The component importance is determined from the FTA
- The likelihood is determined from the hazard analysis Hazard Criticality=Likelihood x Importance of Components Affected

The Mirror Success Tree (ST)

- A Success Tree (ST) identifies all the ways in which the top event *cannot* occur
- The ST is the complement of the FT
- The ST is the mirror of the FT
- The ST is useful in showing the explicit ways to prevent the occurrence of the FT
- The ST is the success space twin of the FT

Developing the Success Tree from the Fault Tree

- Complement the top event to a NOT event
- Complement all intermediate events to NOT events
- Complement all basic events to NOT events
- Change all AND gates to OR gates
- Change all OR gates to AND gates
- The tree is now the ST
- The minimal cut sets of the ST are now called the minimal path sets

The Minimal Path Sets Define the Success Modes of the System

- A minimal path set is the smallest number of events which if they all do not occur then the top event will not occur
- If the events in one path set are prevented to occur then the top event will be guaranteed to not occur
- The minimal path sets are the totality of ways to prevent the top event based on the fault tree
- The minimal paths should be determined as a part of a fault tree analysis

FTA Project Management Tasks (1)

- Define the FTA
 - Top Event
 - Scope
 - Resolution
- Assemble the project Team
 - FT analyst
 - System engineering support
 - Data support
 - Software support
- Define the FTA Operational Framework
 - Assemble the as built drawings
 - FT naming scheme
 - Interfaces/Support to be modeled
 - Software to be used

FTA Project Management Tasks (2)

- Assemble the data
 - Generically applicable data
 - Specifically applicable data
- Prepare the software package
 - Familiarization
 - Test problems
- Keep a log on the FTA work
 - Operational and design assumptions
 - Events not modeled and why
 - Success and failure definitions
 - Special models and quantifications used

FTA Project Management Tasks (3)

- Review the work at stages
 - FT construction
 - Qualitative evaluations
 - Quantitative evaluations
- Check and validate the results
 - Engineering logic checks
 - Consistency checks with experience
- Prepare and disseminate the draft report
 - Conclusions/findings
 - FTA results
 - FTs
 - Software inputs/outputs
- Obtain feedback and modify and final report
 - Disseminate the report
 - Present findings

Reference

"Fault Tree Handbook with Aerospace Applications', Version 1.1, NASA Publication, August 2002.